Belfast Telegraph
16 May 1967
Two Belfast men remanded in custody charged in Bangor with gross indecency.

David Cunningham, 26, tax inspector and Ernest Thompson, a 32 year old prison warder, both of 50 Elgin (Elm?) Street, Belfast.

Cunningham was charged with gross indecency for two years prior to 5 May 1967 at Bangor.
Thompson was charged with gross indecency for two years prior to 8 May 1967 at Bangor.

Both were remanded until 29 May 1967.
(I searched all the May 1967 Belfast Telegraphs and could find no further mention of the case).

Co Down Spectator
19 May 1967

“This witness is living in fear and on these grounds I am objecting to bail.”

The District Inspector also requested that defendants be medically examined by a prison doctor while they were detained in custody.

Co Down Spectator, Friday 4 August 1967 (Belfast Telegraph report 1 August 1967)
“Eleven returned for trial” headline

Co Down Spectator 20 October 1967 (Belfast Telegraph report 13 October 1967):
One jailed. Francis Johnston, 66 for 15 months.

James Kempson – probation and hospital treatment ordered.

27 November 1967 Downpatrick court for conspiracy trial. [No report to be found in Belfast Telegraph, News Letter or Co. Down Spectator)
Repository :
 Public Record Office for Northern Ireland

PRONI Reference :
DOW/1/1/B/75/3

Access :
Closed

Title :
Franklin Delano Roosevelt Hamilton - conspiracy

Dates :
1967

Description :
Franklin Delano Roosevelt Hamilton - conspiracy to defeat the course of justice (Downpatrick County Court, 27 November 1967). Bill Nos. 7 and 8

Repository :
 Public Record Office for Northern Ireland

PRONI Reference :
DOW/1/1/B/75/4

Access :
Closed

Title :
Ernest Thompson, Franklin Delano Roosevelt

Dates :
1967

Description :
Ernest Thompson, Franklin Delano Roosevelt Hamilton and David Cunningham - conspiracy to defeat the course of justice (Downpatrick County Court, 27 November 1967). Bill Nos. 7 and 8
FOI request‏

From:
Jeff Dudgeon (jeffreydudgeon@hotmail.com)

Sent:
01 December 2009 16:08:20

To:
PRONI (proni@dcalni.gov.uk)

Dear PRONI

I wish to make an FOI request for these two closed files:

PRONI Reference : DOW/1/1/B/75/3

Access : Closed

Title : Franklin Delano Roosevelt Hamilton - conspiracy

Dates : 1967

Description : Franklin Delano Roosevelt Hamilton - conspiracy to defeat the course of justice (Downpatrick County Court, 27 November 1967). Bill Nos. 7 and 8

PRONI Reference : DOW/1/1/B/75/4

Access : Closed

Title : Ernest Thompson, Franklin Delano Roosevelt

Dates : 1967

Description : Ernest Thompson, Franklin Delano Roosevelt Hamilton and David Cunningham - conspiracy to defeat the course of justice (Downpatrick County Court, 27 November 1967). Bill Nos. 7 and 8.

Thanks

Jeff Dudgeon.

FOI Request‏

From:
O'Donnell, Margaret (Margaret.O'Donnell@dcalni.gov.uk)

Sent:
16 December 2009 10:03:26

To:
'jeffreydudgeon@hotmail.com' (jeffreydudgeon@hotmail.com)

Dear Jeff,

Thank you for your email, received 9th December 2009, regarding information on the following:

Franklin Delano Roosevelt Hamilton-DOW/1/1/B/75/3

 Ernest Thompson - DOW/1/1/B/75/4

Due to the sensitive nature of the information contained within these records, they are closed.

Although PRONI does possess these files, we have a duty to first consult with the functionally Responsible Authority, in this instance the Northern Ireland Court Service, before any information can be released.

I shall be in touch with you in due course.

Yours sincerely,

Margaret O'Donnell

RMCAT.

From: Margaret.O'Donnell@dcalni.gov.uk
To: jeffreydudgeon@hotmail.com
Date: Wed, 3 Feb 2010 12:02:26 +0000
Subject: FOI Request

Dear Jeff,

Court Records for Franklin Delano Roosevelt Hamilton, Ernest Thompson and David Cunningham

With reference to your email, dated 9th December 2009, requesting access to the above court records.

As I explained in my email to you of 16th December 2009, these files are closed to the public and we have to consult with the NI Court Service regarding access.

I regret to inform you that on this occasion the NI Court Service has decided not to disclose information requested.

This information is being withheld as it falls under the exemptions in Sections 40 (Data Protection) of the Freedom of Information Act 2000.

The Public Record Office of Northern Ireland has been treating your request under the terms of the Freedom of Information Act 2000.

Under the terms of FOI, I am obliged to advise you that if you are unhappy with the level of service you have received in relation to your request you may ask for an internal review. A request for an internal review should be addressed to Mrs Cecilia McCormick, PRONI, 66 Balmoral Avenue, Belfast BT9 6NY.

If you are not satisfied with the outcome of the internal review, you have the right to apply directly to the Information Commissioner at Wycliffe House, Water Lane, Wilmslow, Cheshire SK9 5AF, who will undertake an independent review.

RMCAT

I am sorry that on this occasion PRONI were unable to help you.

Yours sincerely

Margaret O'Donnell.

FOI request to PRONI

4 February 2009

Dear Margaret,

I would like this FOI decision reviewed by Mrs McCormick.

These are court records and as such deal with a case that may have been or was brought to trial over forty years ago. I don't know which.

It is a case which is likely to be historically important given the law reform issues of the time.

Courts are publicly accessible with reports of hearings made; therefore I do not accept that their records should be inaccessible.

Certain details if still thought sensitive could be redacted.

Two at least of the people involved, Ernest Thompson and F.D.R. Hamilton are dead.

I ask if consent for disclosure was sought from those still alive, as is recommended?

I believe that Schedule 2 condition 6 of the relevant Act is met and that access to the files can be regarded as necessary for the purposes of legitimate interests.

I would ask if it is the case that all criminal court records in PRONI are inaccessible until a hundred years or some such period has passed? If not, why is access denied in this case?

If a reason is that they involve sexual matters I would dispute that that is a proper, presumably general, justification for access to be denied to writers and historians.

Yours sincerely

Jeff Dudgeon.

From: Margaret.O'Donnell@dcalni.gov.uk
To: jeffreydudgeon@hotmail.com
Date: Mon, 31 Jan 2011 13:51:00 +0000
Subject: TRIM DCAL PRONI Document : DC4/11/1064 : ACC 1912-Jeff Dudgeon-Undertaking

Dear Jeff

Re: Access to closed records in DOW/1/1B/75/4- 1967 Downpatrick County Court Case against Franklin Hamilton, David Cunningham and Ernest Thompson

Thank you for your enquiry regarding access to the above court records.

I am pleased to inform you that the NI Court Service have granted you access to the relevant records under section 33 of the Data Protection Act 1998, on condition that you sign the attached Undertaking.

You will need to bring a signed copy of the Undertaking with you(together with proof of identity) when you visit PRONI to view this file. I must point out that we have now moved to our new premises, 2 Titanic Boulevard, which opens to the public on 30th March 2011. If you wish to view this file before 30th March, I can make arrangements for you to view the file at the Causeway Exchange in Belfast.

If you have any further queries, please do not hesitate to contact me on the number below.

Regards
Margaret O'Donnell

From: Jeff Dudgeon [mailto:jeffreydudgeon@hotmail.com]

Sent: 31 January 2011 14:15

To: O'Donnell, Margaret

Subject: RE: TRIM DCAL PRONI Document : DC4/11/1064 : ACC 1912-Jeff Dudgeon-Undertaking

Thanks Margaret. I may well ask to view them shortly.

Can you clarify that access is being granted to both the files I asked for (as below).

Where is Causeway Exchange?

Jeff.

From: Margaret.O'Donnell@dcalni.gov.uk

To: jeffreydudgeon@hotmail.com

Date: Mon, 31 Jan 2011 14:39:11 +0000

Subject: RE: TRIM DCAL PRONI Document : DC4/11/1064 : ACC 1912-Jeff Dudgeon-Undertaking

Yes, you have been granted access to both files.

The Causeway Exchange is 1-7 Bedford Street, Belfast.

If you would like to view these files shortly, would you please give me a few dates which would suit you as I will have to make arrangements with them to book a room.

Regards

Margaret O'Donnell

From: Jeff Dudgeon [mailto:jeffreydudgeon@hotmail.com]

Sent: 01 February 2011 18:57

To: O'Donnell, Margaret

Subject: Document : DC4/11/1064

What about Tuesday 8th February at 11am? Or Wednesday 9th at noon?

Jeff,

I've booked Room 2.6 for 11am - 12.30pm on the 8th Feb.

You will need to bring a signed copy of the undertaking with you, together with proof of identity.

Regards

Margaret O'Donnell.
OTHER CUTTINGS NOTES
Belfast Telegraph

4 December 1967

Murder of Robert Brendan Burke aged 16 by Anthony Francis Woods aged 23. No motive for strangling mentioned. Good friends. Slain a boy soldier. Strabane I think, No PRONI record.

Belfast Telegraph: 29 May 1967 Bishop Lucey attacks the Stanley family over land sales only to Protestants in Clonakilty. Mrs Stanley a widow defended herself. Her husband was a big wheel in Pye. [photo taken]

Irish Times p. 11, 29 May 1967 headline “Mrs Stanley replies to Dr Lucey’s allegations about farm sale”

Belfast Telegraph report 5 April 1957 – Casement ‘memorial cross hurled from its base and damaged; car with four men seen speeding away.’

13 April 1957 – four telephone exchanges bombed: Dunloy, Loughgiel, Glarryford and Bellaghy.

Irish Times Saturday 6 April 1957 report of IRA time bomb attack on Torr Head RAF Radar Station water pump. Third attempt, earlier ones in December 1956 and March 1957 (three men jailed).

Irish Times (Torr Head attacks) 13, 14 and 17 December 1956; 16, 17, and 19 January 1957, 19 February 1957, 7 March, 6 and 8 April 1957 – copies taken at BCL.

Jewish unionist councillor Sam Daly in Newtownabbey 23 May 1967 alleges religious discrimination after his failure to be elected to council position. Which foot you dig with matters still. Jewish body repudiates claim later.
PAGE
3

